ENC 1101-46
Instructor:
Arlynda Lee Boyer

alb10f@fsu.edu

Time:

M/W, 5:15 – 6:30
Location:
Bellamy (BEL) 002
Office:

Dodd Bldg. basement
Hours:

1-3 Mon., 12:30 -2:30 Wed.
FIRST YEAR WRITING

MISSION STATEMENT
First-Year Composition courses at FSU teach writing as a recursive and frequently collabora​tive process of invention, drafting, and revising. Writing is both personal and social, and students should learn how to write for a variety of pur-poses and audiences. Since writing is a process of making meaning as well as communicating, FYC teachers respond to the content of students' writing as well as to surface errors. Students should expect frequent written and oral response on the content of their writing from both teacher and peers. Classes rely heavily on a workshop format. Instruction emphasizes the connection between writing, reading, and critical thinking; students should give thoughtful, reasoned responses to the readings. Both reading and writing are the subjects of class discussions and workshops, and students are expected to be active participants of the classroom community. Learning from each other will be a large part of the classroom experience.

If you would like further information regarding the First-Year Composition Program, feel free to contact the program director, Dr. Deborah Coxwell-Teague (dteague@fsu.edu).

COURSE GOALS AND OBJECTIVES

This course aims to help you improve your writing skills in all areas: discovering what you have to say, organizing your thoughts for a variety of audiences, and improving fluency and rhetorical sophistication. You will write and revise four papers, respond to readings, devise your own purposes and structures for those papers, work directly with the audience of your peers to practice critical reading and response, and learn many new writing techniques.

REQUIRED TEXTS AND MATERIALS

· On Writing: A Process Reader, by Wendy Bishop.

· The McGraw-Hill Handbook, by Elaine P. Maimon, Janice H. Peritz, and Kathleen Blake Yancey.

· Our Own Words: A Student’s Guide to ENC1101 and 1102 available online at http://english3.fsu.edu/writing/oow
COURSE REQUIREMENTS
All of the formal written assignments below must be turned in to pass the course. Attendance is also a requirement. (More than four absences in a MW class like ours will make failure likely.)
· Three papers, edited and polished

· Drafts and revisions of each of the three formal papers

· Journals (to be posted on Blackboard)
· Two individual conferences

· Thoughtful, active, and responsible participation and citizenship, including discussion, preparation for class, in-class informal writing, and Blackboard
EVALUATION
Paper
1

20%
Paper
2

30%
Paper
3

20%
Journals

15%
Participation

15%
EVALUATION (CONT.)

Participation in class discussion, conferences, workshops, and preparedness for class all factor into your grade. Drafts will be graded on completeness and potential – not on editing or other mechanical issues. Final papers will be graded on audience awareness, organization, coherence, supporting evidence, thorough analysis, and editing. All other written and oral work will be graded on meaning or content and appropriateness to the assignment.

DRAFTS, REVISIONS, & FINAL PAPERS
You'll always need to make three copies of your drafts and revisions (not final papers) before you come to class on days we workshop. I require that all drafts and revisions be typed (MLA format, 1-inch margins). You have access to a number of computer labs around campus if you need one. Final papers do not need covers or title pages. All your written work must have your name, my name, the class name and section, and the date at the top of the first page: You may be responsible for some photocopying expense for this class in order to share your writing with your peers, but you can also take advantage of any of the campus computer labs to print additional copies of your papers (for free). You will generally be choosing your own topics and structures for the drafts and papers in this class (after the first paper). You will be required to share your work with your classmates – take care in what you choose to write about. Your writing for this class is nearly always public writing in the sense that others will be reading, hearing, and commenting on it.
ATTENDANCE

You’re allowed a total of 4 absences. I highly recommend saving them for when you get sick (it will happen, trust me) or for family emer-gencies. Not showing up for a conference counts as an absence. If you miss more than 4 classes there is a serious possibility you will fail the course. If you fail to bring in your paper for a workshop day with the appropriate amount of copies, you are counted as absent (1 absence) but are required to stay and workshop the rest of your group’s papers.
CIVILITY POLICY
· Either turn your phones off or put them on silent. I don’t care who is calling you; don’t answer a call during my class. Absolutely NO texting!
· No laptops in class – pen and paper only, please (except for ADA needs)
· Expect class to last the whole period.
· Carrying on conversations with your classmates while others (including myself) are talking is rude and I will call you out on this.
· I reserve the right to ask you to leave if I feel you are being offensive or insubordinate.
· Show respect for your classmates. You know the drill.
PLAGIARISM
Plagiarism is grounds for suspension from the university as well as for failure in this course. It will not be tolerated. Any instance of plagiarism must be reported to the Director of First-Year Writing and the Director of Undergraduate Studies. Plagiarism is a counterproductive, non-writing behavior that is unacceptable in a course intended to aid the growth of individual writers. Plagiarism is included among the violations defined in the Academic Honor Code, section b), paragraph 2, as follows: "Regarding academic assignments, violations of the Academic Honor Code shall include representing another's work or any part thereof, be it published or unpublished, as one's own." A plagiarism education assignment that further explains this issue will be administered in all first-year writing courses during the second week of class. Each student will be responsible for completing the assignment and asking questions regarding any parts they do not fully understand.

GORDON RULE
In order to fulfill FSU’s Gordon Rule “W” Designation (writing) credit, the student must earn a “C-” or better in the course, and in order to receive a “C-” or better in the course, the student must earn at least a “C-” on the required writing assignments for the course. If the student does not earn a “C-” or better on the required writing assignments for the course, the student will not earn an overall grade of “C-” or better in the course, no matter how well the student performs in the remaining portion of the course.

The University stipulates that students must write 7000 words in ENC 1101 & 1102 (around 3500 per class).

ADA
Students with disabilities needing academic accommodations should in the FIRST WEEK OF CLASS 1) register with and provide documentation to the Student Disability Resource Center (SDRC) and 2) bring a letter to the instructor from SDRC indicating the need for academic accommodations. This and all other class materials are available in alternative format upon request.

FIRST-YEAR COMPOSITION COURSE DROP POLICY
This course is NOT eligible to be dropped in accordance with the “Drop Policy” adopted by the Faculty Senate in Spring 2004. The Undergraduate Studies Dean will not consider drop requests for a First-Year Composition course unless there are extraordi​nary and extenuating circumstances utterly beyond the student's control (e.g.: death of a parent or sibling, illness requiring hospitalization, etc.). The Faculty Senate specifically eliminated First-Year Composition courses from the University Drop Policy because of the overriding require-ment that First-Year Composition be completed during students' initial enrollment at FSU.

READING/WRITING CENTER
The Reading/Writing Center, located in Williams 222-C, is devoted to individualized instruction in reading and writing. Part of the English Department, the RWC serves Florida State University students at all levels and from all majors. Its clients include a cross-section of the campus: first-year students writing for composition class, upper level students writing term papers, seniors composing letters of applications for jobs and graduate schools, graduate students working on theses and dissertations, multilingual students mastering English, and a variety of others. The RWC serves mostly walk-in tutoring appointments, however it also offers three different courses for credit that specifically target reading, undergrad-uate writing, and graduate-level writing.

The tutors in the RWC, all graduate students in English with training and experience in teaching composition, use a process-centered approach to help students at any stage of writing: from generating ideas, to drafting, organizing and revising. While the RWC does not provide editing or proofreading services, its tutors can help writers build their own editing and proofreading skills. Our approach to tutoring is to provide guidance to help students grow as writers, readers and critical thinkers by developing strategies to help you write in a variety of situations.

During the fall and spring semesters, the RWC is open Monday through Thursday from 10 - 6 and Friday from 10 -2. Hours of operation vary in summer. Visit the RWC web site website or call 644-6495 for more information.

A satellite RWC location at Strozier Library provides tutoring to students where they congregate most often, and where writing and research can co-develop. This location includes more evening hours to align with student needs. Late-night tutoring is also offered at this location during peak times in the semester when students are up late writing mid-term or final papers.

The Strozier location serves only walk-in appointments on a first-come, first-served basis, but students can sign up in advance the same day they want an appointment at the tutoring area. Hours vary by semester, but are updated on both the RWC web site and the Strozier Library web site at the start of each semester. The Center is a great asset; please take advantage of it.

DIGITAL STUDIO
The Digital Studio provides support to students working individually or in groups on a variety of digital projects, such as designing a web site, developing an electronic portfolio for a class, creating a blog, selecting images for a visual essay, adding voiceover to a presentation, or writing a script for a podcast. Tutors who staff the Digital Studio can help students brainstorm essay ideas, provide feedback on the content and design of a digital project, or facilitate collabora​tion for group projects and presentations.

Students can use the Digital Studio to work on their own to complete class assignments or to improve overall capabilities in digital commun-ication without a tutoring appointment if a work station is available. However, tutor availability and workspace are limited so appointments are recommended.

To make an appointment e-mail us at fsudigitalstudio@gmail.com or visit the Digital Studio in Williams 222-B. Hours vary by semester and are updated at the website.

UNDERSTANDING YOUR GRADE
The ‘A’ Student’s writing...
· Demonstrates creative thinking rather than reliance on a predictable, formulaic style – goes beyond the scope of his/her assignments and has made it his/her own in some way.

· Shows insight – it appears the writer has discovered something through the act of writing.

· Offers analysis – has a clear, controlling idea that is sophisticated in both statement and insight.

· Consistently develops the controlling idea.

· Entices the reader with titles and introductions that make the reader want to keep reading.

· Includes well-chosen examples without stacking them.

· Makes connections between ideas.

· Is expertly organized.

· Uses meticulously crafted sentences.

· Has an absence of surplus words and filler.

· Has a strong writing voice and tone.

· Has very few errors in mechanics and usage.
The ‘B’ Student’s writing...
· Shows some creativity and independent thought.

· Writes with a few inconsistent facts or concepts.

· Has a clear, controlling idea.

· Is titled thoughtfully and contains a strong introduction.

· Includes major points with appropriate supporting detail.

· Shows effort to link ideas rather than to stack them.

· Contains well-arranged paragraphs.

· Might have grammatical and/or mechanical problems.

· Might exhibit problematic word choice or syntax errors.

· Lacks the strength and confidence to say scream "Read me!"

· Shows some growth between first and final drafts
The ‘C’ Student’s writing...
· Fulfills the assignment with little creative and original thought.

· Displays some factual, interpretive, or conceptual inconsistencies.

· Occasionally moves off topic.

· Contains a general main idea, but not an insightful one.

· Is titled appropriately, but it may be lackluster.

· May introduce the essay using a formula.

· May cinch the last page with a summary or re-cap.

· Offers shallow analysis.

· Leaves some ideas undeveloped or unsupported.

· Contains weakly unified paragraphs.

· Contains clumsy sentences and imprecise words.

· Has an awkward or stiff paragraph arrangement.

· Uses a bland tone and weak voice.

· Displays major grammatical errors.

· Shows little to no change from the first to final draft
The ‘D’ Student’s writing...
· Does not respond directly to the demands of the assignment.

· Has significantly confusing or inconsistent concepts or interpretations.

· Has a vague controlling idea or is missing it entirely.

· Frequently veers off topic or loses focus.

· Is simplistic and superficial, summarizes rather than letting the reader inside the subject.

· Is made up of language marred by clichés, colloquialisms, repeated and inexact word choices.

· Contains consistent immobilizing errors that interfere with readability.

· Consists of illogically arranged ideas.

· Shows a disappointing disregard to previous corrections.
The ‘F’ Student’s writing...
· Is plagiarized.

· Is ridiculously undeveloped.

· Is so incoherent that I can’t understand what it is saying.

· Has no focus or topic.

· Has not been revised.

· Is very rare.

 A– The introduction explodes like a bomb. An A paper may complicate the text, experience, or issue at hand and may try to resolve the resulting complication. The paper is relatively free of mechanical errors, which are slight. There is excellent detail, sophisticated and in-depth analysis, and a tight focus. Outside sources if not required may have been used (where applicable) but not overused. The paper flows. The conclusion does a good job of tying up the paper and perhaps pointing in a new direction but does not merely restate or bring up new issues. The writer enlightens me about something or offers me a perspective I had not thought about before reading the paper. I am impressed.

B– The assignment is fulfilled. Good detail, good analysis, relevant examples. The paper is fairly focused and seems strong. There are some errors, but they are relatively minor things such as misuse of possessives. The paper has a sense of structure, but does not demonstrate superior organization. There is a good level of detail but there could be more. Analysis is evident but not thorough enough. The paper offers some insights but leaves a reader wanting a bit more.

C– The paper minimally fulfills the assignment. There is little detail, little analysis, and few to no examples. Significant portions of the paper seem to be filler, but the filler is related to the paper; it may be, for example, information that is common knowledge. The transitional sentences are weak or nonexistent. There is a conclusion, but it does little more than restate the issue or rework the introduction. The paper seems too broad and brings in meaningless examples. A high C paper may have fair to good use of examples but might not expound upon the significance of those examples.

D– This paper does not adequately fulfill the assignment. It is lacking any detail and offers no analysis. The paper is too short (25% or more of the essay is missing), and there are serious errors. The reflection and/or analysis is superficial at best. There is no coherence and no insights offered to the reader.

F– There is no paper. The paper is half of the required length. Mechanical errors interfere to such a degree that I cannot tell what the writer is saying. The paper is plagiarized.
LATE PAPER POLICY
I do accept late papers. However, papers will lose one grade for every day they are late. This does not mean every class meeting day – since you can e-mail me a paper any time, including late nights and weekends, it means every day. If you write an A paper, but turn it in a day late, it can earn no higher than an A-. Three days late, the same paper is a B (each plus and minus counts as a grade). Five days late, C+, and so on. Mind you, that’s if you start with the best possible paper. Start out with a C paper, and by day five it’s an F.

MY CONTRACT WITH YOU
I understand that you may be worried about passing this class, since it is a university requirement, and that you may be worried about the strength of your writing (although I promise you, you will come to realize that you are not a bad writer after all, and that whatever problems you may have can be fixed). To relieve your worry, I am prepared to make a contract with you: if you put in a good-faith effort and meet all the requirements of the class, you will walk away with no less than a C. That means that all your papers will be the required length, that you will do all the research they require, and that they will be turned in on time. It means you will not miss class unless there is an unavoidable emergency. It means that you will be prepared for class (having done the readings) and that you will participate in workshops and discussions and show up for conferences. Do all of this, and I guarantee that you will pass, even if you’re the worst writer on the planet (I promise, you aren’t). But, blow off any of this, and the deal is gone – I respect your efforts and your fears, but I want you to respect the work that I’ve put into this class and my requirements as well. I will fail students who blow off the class, but if you show me real, honest effort, I will reward that.
The Gordon Rule still applies, meaning that you must earn a C- or greater on all written assign-ments. But if you read over the explanation of grades here, you will realize that a good-faith effort on length, research, analysis, and mech-anics will get you most of the way there.

I also realize that you may have been a straight-A student with little to no effort until now. That will change – I was the same way myself, but college is a whole new level.

COURSE OUTCOMES
Rhetorical Knowledge
By the end of FYC, students should

· Focus on a purpose

· Respond to the needs of different audiences

· Respond appropriately to different kinds of rhetorical situations

· Use conventions of format and structure appropriate to the rhetorical situation

· Adopt appropriate voice, tone, and level of formality

· Understand how genres shape reading and writing

· Write in several genres

Critical Thinking, Reading, and Writing
By the end of FYC, students should

· Use writing and reading for inquiry, learning, thinking, and communicating

· Understand a writing assignment as a series of tasks, incl. finding, evaluating, analyzing, and synthesizing appropriate primary and secondary sources

· Integrate their ideas with those of others

· Understand the relationships among language, knowledge, and power
Processes
By the end of FYC, students should

· Know that it takes multiple drafts to create and complete a successful text

· Develop flexible strategies for generat-ing, revising, editing, and proof-reading

· Understand writing as an open process that permits writers to use later invent-tion and re-thinking to revise their work

· Understand the collaborative and social aspects of writing processes

· Learn to critique their own and others’ works

· Learn to balance the advantages of relying on others with the responsibility of doing their part

· Use a variety of technologies to address a range of audiences

Knowledge of Conventions
By the end of FYC, students should

· Learn common formats for different kinds of texts

· Develop knowledge of genre conventions ranging from structure and paragraphing to tone and mechanics

· Practice appropriate means of documenting their work

· Control such surface features as syntax, grammar, punctuation, and spelling.

Composing in Electronic Environments
By the end of FYC, students should:

· Use electronic environments for drafting, reviewing, revising, editing, and sharing texts

· Locate, evaluate, organize, and use research material collected from electronic sources, including scholarly library databases; other official databases (e.g., federal government databases); and informal electronic networks and internet sources

· Understand and exploit the differences in the rhetorical strategies and in the affordances available for both print and electronic composing processes and texts.

Major Papers
The aim of this course is to help improve your fluency and rhetorical sophistication, to develop the skills to write for a variety of audiences, and to practice critical reading, writing, and response techniques. More specifically, in this course we want to focus on the power of language – the discovery of what happens when we use language (properly and improperly) and what happens when media uses language on us.
The papers are intended to build upon each other, allowing you to understand just how pervasive this influence of language, through text or other media, is, and how deeply you are affected by it. Paper 1 allows you to learn how you have already been engaged by and have internalized these media. Paper 2 then allows you to see new external instances (and how these media are connected) and learn how to deal with those instances. Paper 3 asks you to consider how texts, and the readers of those texts, are affected when the texts are re-mediated, or changed from one medium into another. The journals are meant to support notions central to the paper topics, as well as to reinforce helpful reading and writing practices. The course will be based around drafting and workshopping these papers.
Paper 1 – A Narrative of Your Media History 4-6 pages
This assignment is a multimedia version of a literary history with an emphasis on media such as computer games, online video, social networking programs, and other Web content. Reexamine your Digital-Media History, identifying and exploring some of the first and most influential digital texts you ever encountered. Did these texts show you much of what your culture would expect, tolerate, or condemn in your behavior? Examining these games, videos, personal sites, even ads, lets us examine, even define, ourselves to some extent. How do you understand the world you've come to know? How has this digital progression fostered or restricted your knowledge of the world? Consider your digital culture today; how has it evolved from the one you knew when you were young?

Revisit and examine the visual-cultural “texts” (i.e. sitcoms, cartoons, movies, music/music videos, even ads) that have influenced or shaped your character. Analyze the ways in which these texts appealed to you (Which tools of language, aesthetic, plot, or image did they use?). Think about how these texts have fostered your understanding of the world as you've come to know it. Also, examine how your most influential texts have changed over time and how these changes have influenced your personality and your knowledge of the world.

Here are some possible ways of approaching paper one:

· You might create a movies narrative by tracing your favorite movies from the time you were young up until the present: from Lilo and Stitch when you were eight, to American Pie when you were in middle school, to Crash during your senior year of high school. You could also create a television narrative tracing your history from the Power Puff Girls, to Buffy the Vampire Slayer, to Project Runway, or a musical history narrative.

· You might also create a sports history narrative by tracing the films or shows you watched over a period of time (for example, Friday Night Lights) that portrayed a sport you play(ed), one that has been deeply influential to your personal development. What kinds of expectations and behaviors did these visual-cultural texts instill in you? How were your actual experiences similar/different?

· Another option includes approaching this assignment as a progression, exploring the most memorable and developmentally important digital media that have influenced you over the years (early emailing or texting, first PlayStations, the Sims, editing digital photos, developing web pages in high school). Consider them carefully: why were they important to you? What tools of language, aesthetic, plot, design, or image did they use to appeal? Did these things affect your desires, friendships, purchases? Why did they work on you at a particular moment? When did they “get old,” or if they never did, why? How did you change over time, and how did your early experience as well as changes in the media alter your perceptions? What changes did you notice in the games/sites/interactions?
· Do you participate in online forums? What forums and why? What about that community is important to you, and why do you consider yourself a part of it? How well do you feel you know the members of that community? Have you met any in real life? How much of your real life do you share with them?
· Another possibility is to consider a particular moment or event in your digital-media history. Think about how many of our cultural experiences arrive to us via the media – relatively few of us were actually in New Orleans when the levees broke or in New York on September 11, and none of us were at Neverland when Michael Jackson died, but we all experienced them through the news.
***These are, of course, just a few suggested approaches; there are many ways of approaching paper one. The only restriction that I will give you is that this paper does need to be analytic in nature. It's fine for you to relate to me your experiences with your cultural media history, but I want you also to be able to interpret and critique the visual-cultural texts that have influenced you to see how they have contributed to the overall development of your character.

Paper 2: Media and Meaning 13-15 pages
This paper, the longest and most important one for this course, looks at how medium affects meaning. Choose anything that has appeared in more than one medium and analyze what was gained, and lost, in translation. You have almost the whole world of pop culture to choose from here. A few examples:

· Brokeback Mountain, a movie made from a short story

· Helter Skelter, the Beatles album inspired by the Manson killings in California

· Batman, which has appeared across many media, from comic books to more adult graphic novels to television live-action series to cartoons to big-budget movies

· Shakespeare, from the page to the stage to movies to loose adaptations (She’s the Man, Scotland, PA, etc.)

· Other adaptations like Jane Austen’s Emma, which became Clueless
· Tristram Shandy: A Cock and Bull Story, starring Steve Coogan. The book has been regarded as “unfilmable,” and maybe it is: Coogan’s movie is not a filming of the book, but a film about the filming of a film about the book. In other words, it’s all about filming the book, but he never really does. Instead, he turns the camera on the industry of filmmaking itself, and comments on that medium.

Skip television series that became movies (such as The Dukes of Hazzard or The X-Files or South Park). Also skip movies that became TV series (Lilo & Stitch, etc.) unless you are prepared to convince a very skeptical me that the differences in medium are significant and meaningful.
For whatever text you pick, whether album or novel or movie, consider ways in which each medium it appeared in allowed the story to be told, and also the drawbacks of each medium. Consider choices the creators of each text had to make relative to their medium and also relative to how they were adapting the story. What differs in the adaptations? What remains the same? Do the differences occur because of the medium chosen? If so, how meaningful are those differences? What other media could this text also successfully appear in? Could it be an album? A documentary? A painting? A Facebook news feed? Why or why not? How does the choice of medium depend on the audience the creator is trying to reach? If you’re using a film as a text, does the DVD have deleted scenes? Think about Grizzly Man again – how was your experience of the film you’re analyzing affected by what isn’t there? Think also about your own writing. We all communicate every day. Can you bring your e-mails, texts, status updates, and other informal writing into the classroom – maybe not directly, but the flavor of those messages and the ease with which you compose them?

For instance, here are a few thoughts I sent a friend via e-mail on Brokeback Mountain:
I found the scene in which Lureen tells Ennis of Jack's death, over the phone, one of the most powerful in the film. I think many viewers assume that the intercut montage of Jack being beaten to death with a tire iron is the truth, that Lureen is coolly lying to Ennis. But it's ambiguous. Ennis is imagining this montage as what he thinks really happened to Jack. Is it, or does Jack really die in a meaningless accident, as Lureen is saying? You're presented with two versions of events. Ennis cannot accept Jack's death as simply random and devoid of larger meaning, so as Lureen is talking, he imagines a different series of events. Lureen is a society queen, and for her Jack's death must absolutely not reveal any shameful secrets, so it was just a tragic accident. Both need for their version of events to be true, and it's never made clear which one actually is. Lureen is the one who has knowledge (from the police who found Jack) of exactly how he died. She may have reason to lie, but that isn't proof that she does.

During that phone call, there is both an "audio" version of events (Lureen's) and a "visual" version of events (the scene of Jack being murdered violently, which viewers may not realize could be happening only in Ennis's mind). We tend to immediately look to the visual as truth, as more reliable and more important than the audio version. But maybe that's because we're spectators. Who's to say that a more audio-attuned people wouldn't have paid the most attention to the story Lureen is telling, and assumed the visual sequence to be a fevered dream? Ennis’s version may be true, but we never know for sure.

Also, it brings up the issue of how the method of telling a story alters the story itself. On the page, the author has to write "Ennis imagined that..." or "In his mind, he saw..." or “what really happened was…” or something similar. On the screen, there's no place to say that, so the camera simply begins a new scene, one that might be a flashback, might be someone's imagining, might be something else. The different demands of a page and a strip of film actually altered the way the story could be told.
***Include at least one primary source (the textual component). Feel free to also incorporate secondary sources: for example, critical interpretations of the text you’ve chosen.

Paper 3: Visual/Textual Interaction 5-7 pages
For the last paper, you will build on the observation and analytic skills employed in Papers 1 and 2 with the objective of exploring connections between written and visual texts. In achieving this goal, you will focus on how elements from both visual and written texts serve to interpret, emphasize, complicate, or mask one another. Think of your favorite magazine, for instance. Now imagine if it had no visuals in it whatsoever, no pictures or cartoons or ads. How different would your magazine be? The visuals that are included in your magazine serve a distinct purpose, and for this essay you will consider what that purpose is. You will be required to analyze elements of the visual text like image, layout, color, design, and lighting. You will also consider qualities of the written text, such as voice, tone, audience, and style. Through a comparison of the two texts and how they work with and/or against each other, you will make a specific claim about the media's ideas, values, and overall message and support this argument with details obtained through close observation and analysis.
Your first step should be to select a text with visual representations. Your choices are basically endless. If you are a fan of comic books/graphic novels, you might consider how the images in Art Spiegelman’s Maus tell a story separate from that of the text, adding meaning to the relationship between father and son. Also significant is the choice to portray the characters as mice, which adds another layer of meaning to Spiegelman’s memoir. In analyzing a text like this you might consider elements of color, point of view, arrangement, movement, and style. Perhaps there is an illustrated storybook from your childhood that you can still appreciate as an adult, such as Dr. Seuss. If this is the case, you could discuss the narrative and text alongside the book's images, looking again at the illustrator's use of things like color and style.
Options for approaching this topic:

· Perhaps you could focus on one or more articles from magazines such as Newsweek or Time, examining the written texts and corresponding photos and illustrations. For example, you could look at the coverage of the war in Iraq or the upcoming primary election through the "lens” of writers and photojournalists. Or you might consider how ads in a magazine like Cosmopolitan typically complement what is being said in an article. It’s never a coincidence when a shampoo ad appears on the page next to an article about how to get great hair.

· Another possibility includes looking at CD song lyrics, liner notes and cover art. You might consider, for instance, how the cover art on Modest Mouse’s The Moon & Antarctica supplements meaning for the lyrics. You might explore website text and graphics, observing sites such as college and university homepages and discussing things like mission statements and messages addressed to prospective students. You could talk about the textual message in relation to corresponding graphics, layout, and design.
· Another option is using a cultural icon as the visual element of your paper. An icon is an image, symbol, or idea that has become commonplace in a society. Cultural icons might be thought of as people, things, pictures, or events that have a powerful influence on our thinking. All of the following are cultural icons: Elvis, baseball, Angelina Jolie, September 11, the push-up bra, Malcolm X, The Simpsons, Shakespeare, and the Mona Lisa. Choose your own icon to write about (not necessarily from the above list). The idea is of this paper is to write informatively about a cultural icon. As a byproduct of learning and thinking about this icon, you should also be able to analyze it. Make a specific claim or claims about the icon’s ideas, values, and overall message. Support your claims as strongly as you can. In addition to writing about the icon, include a picture that helps readers understand the icon better. Don’t just throw in any picture; choose one that goes well with your focus. Consider how elements from both visual and written texts serve to interpret, emphasize, complicate, or mask one another. Some possible questions to consider:
—Do I have a clear message, argument, or thesis? Do I need one?
—What role does this icon play in our culture?
—What effects does this icon have on the way we think?
—What kind of readers do you envision? What would they want to know?
*Include at least one secondary source from your research, such as a critical interpretation of the icon you’ve chosen or an examination of how design can affect meaning.

Classroom Policies Agreement
Student Name

Instructor Name

Course and Section

Semester and Year

I have read and understood the syllabus and course policy sheet for this course, including the following policies and requirements:

· Required Texts

· Course Requirements

· Major Papers

· Evaluation and Grading

· Attendance Policy
· Civility Policy
· Late Paper Policy

In signing this form, I acknowledge that my success in ENC-1101 relies on my abiding by these policies. Furthermore, I attest that I am the author of all writing that I submit and post, online and offline.

Student Signature

 Date

